Developing Procedures And Standards For Mobile Air Conditioning Systems **Mobile Air Conditioning Summit** March 15 -16, 2005 Sacramento, California Ward Atkinson ### Published 2005 SAE Documents - J639 Safety Standards for Motor Vehicle Refrigerant Vapor Compression Systems - J2064 R134a Refrigerant Automotive Air-Conditioned Hose - J2670 Stability and Compatibility Criteria for Additives and Flushing Materials Intended for Use in Vehicle Air-Conditioning Systems Using R134a ### Published 2005 SAE Documents - J2683 Refrigerant Purity and Container Requirements For Carbon Dioxide (CO₂ R-744) Used in Mobile Air-Conditioning Systems - J2727 R134a Mobile Air Conditioning System Leakage Chart #### **SAE J2727** - "System Leakage Chart" developed from - industry experience of expected refrigerant leakage gains from technology changes. - Provides a rating value of technologies that are currently available. - Provides information to prepare Excel file "Leakage Chart" of AC system. #### **SAE J2727** - Not the intent to define the refrigerant emissions from a mobile air conditioning system. - Basis for development of future SAE Standards for determining mobile air conditioning refrigerant emissions #### **SAE J2727** - Identifies 6 Types of refrigerant connections - Identifies 6 Types of connections for: - Service Fittings - Switches/controls - Identifies 4 types of flexible hose material - Identifies Type of compressor shaft and housing seals | SAE J2727 TEMPLATE | 140 | | | | | | | |--|--|------------------------|--------------------|---------------------|---------------------------|--------------------|----------------------| | 112 12 2 | Lea | kage Chart | | | | | | | System Component Connection | Street Contract Contr | | | | | | Calculated | | Fittings | | | | | | | Value | | Rigid Pipe connections | Single O-ring | Single Captured O-ring | Multiple O-ring | Seal Washer | Seal Washer with O-ring | Metal Gasket | Do Not
Enter Data | | Total Emissions | 125 | 75 | 50 | 10 | 5 | 1 | | | Number of fittings: | g 1 | | | | | | 0.000 | | High Side service port | | | | | | | | | Total Emissions | 60 | 60 | 40 | 10 | 5 | 1 | | | Number of fittings: | | | | | | | 0.000 | | Low-Side service port | | | | | | | | | Total Emissions | 40 | 40 | 25 | 10 | 10 | 1 | 2.222 | | Number of fittings: PRV, Switches, Transducers | | | | | | | 0.000 | | Total Emissions | 40 | 40 | 25 | 10 | 10 | 1 | | | Number of fittings: | 40 | 40 | 20 | 10 | 10 | | 0.000 | | ramber of mange. | | | | | | Fittings Total | 0.000 | | IV I | 97. | | Calculated | | | r ittirigo rotai | 0.000 | | Flexible Hose | | | Value | Type o | of Hose | | | | Includes Hose and Hose Coupling | Length | Inner Diameter | Inner Surface | All Rubber Hose | Standard Barrier | Ultra-low Perm | Do Not | | Crimps [End Connections included in | [mm] | [mm] | Area Do Not | | or Veneer Hose | Barrier or Veneer | Enter Data | | Component Connection] | | | Enter Data | | | Hose | | | | | | | | | | | | High pressure line 1 | | | 0 | | | | 0.000 | | High pressure line 2 | | | 0 | | | | 0.000 | | High pressure line 3 | | | 0 | | | | 0.000 | | High pressure line 4 | | | 0 | | | | 0.000 | | Low pressure line 1 | | | 0 | | | | 0.000 | | Low pressure line 2 | 7.5 | | 0 | | | | 0.000 | | Low pressure line 3 | 000 | | 0 | | | | 0.000 | | Low pressure line 4 | | | 0 | | | | 0.000 | | TOTAL | [place hose size | e in appropriate | | [place a "1" in the | appropriate cell] | Hose Total | 0.000 | | Heat Exchangers other | | | | | | | | | Components | | | | | | | | | | | | | | | | | | Assumpiton = 0.001 | | | | | | eat Exchange Total | 0.001 | | This includes muffler, receiver/drier, | [heat exchanger | | | | [heat exchanger | | | | accumulator components | value pre-set
value 1] | | | | value pre-set
value 11 | | | | / NIA | value II | <u>l</u> | | | value 1 | | | | Compressor | | | | | | | | | | ad . | Type of seal | | | | | | | | Single Lip+ Body | Single Lip+Body | Multiple Lip and | Multiple Lip + | | | Do Not | | | O-rings | Gaskets | Body O-rings | Gaskets | | | Enter Data | | Total Emissions | 2500 | 2000 | 1200 | 700 | | | _mor Data | | Compressor | 2300 | 2000 | 1200 | 700 | | Compressor Total | 0.000 | | 1 December 1 | (10 | [place a | "1" in the appropr | iate cell] | | | | | 16 4 / 1 | 21 | | | | | | | | Summary | % Contribution | | | | | | | | <u> </u> | | | q | 6 System Compone | ent Contribution | | | | Fittings | 0.0% | | | Cornipase
O% | 90001 | | | | Hoses | 0.0% | | | | | | | | Heat Exchangers | 100.0% | | | | | | | | Compressor | 0.0% | | | | | | | | A LIVER TO THE REAL PROPERTY OF THE PERTY | 100.0% | _ | | / | | - | | | 110 10 10 | 5 0 0 | | | | | | | | 1-1-1-1-1 | Rating TOTAL | | | | | | | | Rating Value | 0.0 | | | \ | | | | | > 1 - Leakage Enhancement Level IV | 4 | | | | | | | | 2 - Leakage Enhancement Level III | | _ | | | | | | | 3 - Leakage Enhancement Level II | 10 | _ | | | | | | | 4 - Leakage Enhancement Level I | | - | | Heat Exch | angers | | | | < 5 - Standard leakage | | - | | 100% | | | | | - A V- X | 100 | | | | | | | | 22-Feb-05 | | | | | | | | | 22-1 UU*UU | | I | | | I. | I | | Flexible Hoses Heat Exchangers _Compressor **Total Rating** #### **Average System Rating** **% System Component Contribution** #### **Hose Material Change** - Change High Pressure Hose - From: Veneer - To: Ulta-low Perm - Change Low Pressure Hose - From: Rubber - To: Veneer | One | |--------| | level | | change | | | | | | | | | _ | |-------------------------------------|--------|----------------|------------|-------------|-------------|----------------|---| | Flexible Hose | | | Type o | of Hose | | | | | Includes Hose and Hose Coupling | Length | Inner Diameter | All Rubber | Standard \ | \ | Ultra-low Perm | İ | | Crimps [End Connections included in | [mm] | [mm] | Hose | Barrier or | \setminus | Barrier or | İ | | Component Connection] | | | | Veneer Hose | <u> </u> | Veneer Hose | | | | | | | | | | | | High pressure line 1 | 650 | 10 | | 1 - | V | 1 | | | High pressure line 2 | | | | | | | | | High pressure line 3 | | | | | | | | | High pressure line 4 | | | | | | | | | Low pressure line 1 | 650 | 16 | 1 | 1 | | | | | Low pressure line 2 | | | | | | 0 | | | Low pressure line 3 | | | | | | 9 | L | | Low pressure line 4 | | | | | | | | | The second second | - | - | | - | | | | #### **New System Rating** **% System Component Contribution** #### Compressor Seal Change - Changing Compressor (Includes hose) - Housing Seal From O-ring To Body Seal - Provides additional reduced system emissions One level change | | Single Lip+ | Single | Multiple Lip and | Multiple Lip + | | |-----------------|--------------|----------|------------------------|----------------|--| | | Body O-rings | Lip+B ay | Body O-rings | Gaskets | | | Total Emissions | 2500 | 2000 | 1200 | 700 | | | Compressor | 1 | 1 | | | | | 4-12-14-6-6- | | [mlass s | IId II in the engineer | into nolli | | place a "1" in the appropriate cell] #### **New System Rating** 3.7 **% System Component Contribution** ### Benefits Of Reducing HFC-134a Leakage Lower Direct GHG Emissions Less Maintenance and Cost Improved Compressor Reliability Demonstrates HFC-134a Competitive In Climate Protection ### New SAE Design Documents #### HFC-134a SAE I-MAC CRP - System Charging and Recovery Procedure - Field-Test Verification - Annual System Refrigerant Emission Protocol - Mini-shed Total System Emission Protocol - Test Method Measurement For Component and System Leakage - Test Method for A/C System Energy Consumption and COP #### **SAE HFC-134a Verification** #### System Mi-Shed #### Refrigerant Recovery Cold Bottle Refrigerant Sampling Method #### **HFC-134a I-MAC Service Goals** - Improved refrigerant containment at service - Revised technician procedures and recovery equipment requirements - New standard for refrigerant charging equipment - Improved leak detection equipment ### Other New SAE Design Documents - Vehicle Interior Air Quality - Management of Outside/Recirculation System Airflow - Balance Energy Reduction vs. Cabin Air Quality ### **Use And Handling New Refrigerants** HFC152a R744 Carbon Dioxide #### **System Design Goals** - Current R134a Systems Provide 4-7 Years Of Operation Before Requiring Refrigerant Recharging - I-MAC will demonstrate systems with 8-12 years of life - R152a systems will benefit from this work - New Refrigerant Systems Must Provide Improved Operational Service Life - VDA Working Group At Phoenix 2003 Meeting Stated Goal For R744 Systems - "This means at least 5 years maintenance free operation in Phoenix." #### MSDS Requirements For Handling Refrigerants - Considerations for developing new SAE J-standards - MSDS Requirements For HFC-152a and R744 Have Requirements For Container: - Handling and movement in work area - On site storage - R744 due to <u>high pressure</u> has additional handling safety issues - R152a due to <u>flammability</u> has additional handling safety issues #### Refrigerant Tank Pressure #### Refrigerant Handling - R744 Tank Pressure - 12 Times Higher Pressure - Than R134a - Proper CylinderMovement & Storage - In US Japan Europe HAZARDOUS MATERIAL High Pressure Gas ### Required New R744 and HFC-152a Standards - New Standards for System Refrigerant Connections - -Refrigerant Tube/pipe Connections - Fittings/joints - New standards required for R134a - Service Equipment and Technician Standards - Refrigerant Leak Detection #### **New SAE R744 Documents** - Need To Establish Requirement For Safe charging of the A/C system - Liquid State or Vapor State - Do containers require liquid pick up tubes? - Not currently standard - Safe Container Size/Amount - Concern for Safety when Transferring Between Containers - Requirement For Pressure Regulator - Pressure Relief Devices Number Shielding #### CO₂ Material Compatibility | Aluminum | Α | |---------------------|---| | Brass | Α | | Monel | Α | | Copper | Α | | Carbon Steel | Α | | 316 Stainless Steel | Α | | Buna-n | С | | Butyl | D | | Kel-F | Α | | Neoprene | В | | Nylon | D | | Polycarbonate | Α | | Polyethylene | В | | PVC | Α | | Teflon | Α | | Viton | Α | Materials Currently Used in Systems and Service Equipment | Legend | | |--------|-------------------| | Α | Good | | В | Fair | | С | Poor | | D | Insufficient Data | New Material Standards Required For Service Equipment ## Japan Strategy towards Exemption of the High Pressure Gas Safety Law #### Servicing Infrastructure: Japan #### CO₂ Charging Tool (JAMA) ## Industry Goals For All Refrigerants - Safety Issues - For Vehicle Manufacturing - -For Vehicle Service Sector - Extensive New Technician Training Certification Programs Required - New Service Equipment Required Many New Challenges for The MAC Industry M